A closer look at the VDT RPMs ## Alain Roy OSG Software Coordinator #### Hands-on? - This is supposed to be a 30 minute hands-on tutorial - I have no idea how to do a hands-on in 30 minutes. - So I'm going to walk you through the process instead. - I'll do the CE - Because it illustrates the most - For today, you're better off with the worker node or client #### That said... - I really want you to try this! We need feedback! - Are any of you willing to do a trial test with RPMS? - Please? Pretty please? #### **Online instructions** #### You can read instructions online: twiki.grid.iu.edu/bin/view/Documentation/RPMTempDocuments ## **Prerequisites** - RHEL-5 like computer - We've only tested Scientific Linux 5 - Recommend a non-production M or VM for now - Willing to use EPEL - Willing to not to use dag or rpmforge ## A quick note... - I edited the screenshots so I could put them in a large font size, particularly some word wrap & abbreviations - Please ask if there is any confusion. ## 1. Install the EPEL yum repo info #### Download & install one RPM: ``` % sudo rpm -i epel-release-5-4.noarch.rpm warning: epel-release-5-4.noarch.rpm: Header V3 DSA signature: NOKEY, key ID 217521f6 ``` ## 2. Install the VDT yum repo info #### Download & install one RPM: ## Check: do you have the repos? ``` % ls /etc/yum.repos.d/epel* /etc/yum.repos.d/osg* epel.repo osg.repo osg-development.repo osg-testing.repo ``` ``` % cat /etc/yum.repos.d/osq-testing.repo [osq-testing] name=OSG Software for EL 5 - Testing - $basearch baseurl=http://vdt.cs.wisc.edu/repos/.../testing/$basearch failovermethod=priority priority=98 enabled=0 [osq-testing-source] name=OSG Software for EL 5 - Testing - $basearch - Source baseurl=http://vdt.cs.wisc.edu/repos/3.0/el5//testing/src failovermethod=priority priority=98 enabled=0 ``` #### 3. Choose what to install | Your heart's desire | Package Name | Good
first
choices | |----------------------------|---------------|--------------------------| | Worker Node | osg-wn-client | | | Client | osg-client | | | VOMS | osg-voms | | | RSV | rsv | | | Compute Element—Condor | osg-ce-condor | | | Compute Element—PBS/Torque | osg-ce-pbs | | | Compute Element—LSF | osg-ce-lsf | | | Compute Element—SGE | osg-ce-sge | | #### CE packages are individualized: - Installs appropriate Globus GRAM job manager - Installs appropriate Gratia probes # 4. Let's install the CE (Bleeding Edge!) ``` % sudo yum --enablerepo=osq-testing \ --nogpgcheck install osg-ce-condor Loaded plugins: kernel-module 00:00 osq-testing 1.9 kB ---> Package osg-ce-condor.noarch 0:3.0.0-4 to be updated --> Processing Dep: osg-ce=3.0.0-4 for: osg-ce-condor --> Processing Dep: gratia-probe-condor for: osg-ce-condor Arch Version Note the use of both EPEL and OSG repository. Installing for dependencies: globus-authz x86 64 0.7-4.el5 13 k epel globus-gatekeeper x86 64 5.7-6.osg osg-testing 38 k ``` ## 5. Let's configure it! ## Note: configuration in /etc/osg: ``` % rpm -qf /etc/osg/ce.ini osg-configure-0.5.0-1.el5.noarch ``` ``` % ln -s /etc/osg/ce.ini /etc/osg/config.ini ``` ``` % vi /etc/config.ini ``` ``` % configure-osg -v -d Configuration verified successfully ``` ``` % configure-osg -c Configure-osg completed successfully ``` ## 6. Let's keep on configuring it ``` % /usr/share/globus/setup/setup-globus-gatekeeper Creating gatekeeper configuration file... Done Creating grid services directory... Done ``` ``` % /usr/share/globus/setup/setup-globus-gram-job-manager Creating state file directory. Done. Checking if state dir. supports POSIX file locking... yes Reading gatekeeper configuration file... Determining system information... Creating job manager configuration file... Done ``` ``` % /usr/share/globus/globus-job-manager-service -add -s jobmanager-fork -m fork ``` ## 7. Great! Let's run a job! % /sbin/servi Starting glob ignoring -ine GRAM contact: DC=doegrids/C OK % grid-proxy-Your identity Enter GRID pa Creating prox Your proxy is % globusrun OSG GRAM Authenti Done #### **Move to FHS** - No more \$VDT_LOCATION - No more \$GLOBUS_LOCATION - Everything is in FHS locations: ``` % which grid-proxy-init /usr/bin/grid-proxy-init ``` ``` % which globus-gatekeeper /usr/sbin/globus-gatekeeper ``` #### **More FHS locations** ``` % head -2 /var/log/globus-gatekeeper.log TIME: Sun Aug 7 23:38:07 2011 PID: 21219 -- Notice: 6: /usr/sbin/globus-gatekeeper pid=21219 starting at Sun Aug 7 23:38:07 2011 ``` ``` % head -2 /etc/vomses "cdf" "voms.fnal.gov" "15020" "/DC=org/DC=doegrids/ OU=Services/CN=http/voms.fnal.gov" "cdf" "cdf" "voms.cnaf.infn.it" "15001" "/C=IT/O=INFN/OU=Host/ L=CNAF/CN=voms.cnaf.infn.it" "cdf" ``` #### We can validate VOMS certificates: ``` % ls -1 /etc/grid-security/vomsdir/ atlas/ belle/ cdf/ ``` ## What about jobs? Jobs expect there to be \$OSG_GRID/setup.sh. Where's that at? ``` % cat/etc/osg/wn-client/setup.sh #!/bin/sh # You no longer need to source /setup.sh # However, this file has been left for backward # compatibility purposes. ``` Jobs don't need to set the environment, but if you set \$OSG_GRID to /etc/osg/wn-client, jobs will osg Site Admin Seturce oit and not fail. ## **Goodbye PRIMA** - We don't ship PRIMA with the RPMs. - If you want to use GUMS, you use lcmaps (software underlying glexec) - Connection from Globus to Icmaps: ``` % cat /etc/grid-security/gsi-authz.conf globus_mapping //usr/lib64/liblcas_lcmaps_gt4_mapping.so lcmaps_callout ``` - Edit gums server in two files: - -/etc/lcmaps.db - -/etc/gums/gums-client.properties #### Globus 5 - We are using Globus from EPEL - EPEL provides Globus 5.0.4 - This means: - We need to do plenty of compatibility testing - Web-services GRAM is gone - There is some uncertainty about Globus 5.0.x vs. 5.2.x - This is being resolved now... More news soon ## **Questions? Comments?**